Assessing the Ability of Hospitals to Report Details of Blood and Body Fluid Exposures in Accordance with Senate Bill 718 Gillian Tarr Preceptor: Brenda Roup, PhD, RN, CIC ## Occupational blood and body fluid exposures in healthcare - 57 cases of HIV in the U.S. were caused by occupational exposures since the epidemic began - 138 additional cases were potentially contracted due to an occupational exposure - Nurses and clinical laboratory technicians have experienced the majority of occupationally-acquired HIV in the healthcare industry ### Occupational exposure legislation - Concern for healthcare worker (HCW) safety has prompted legislation in 33 states - Maryland has been cautious in balancing calls for patient confidentiality and HCW safety ## History of occupational exposures in Maryland - 1991: House Bill 194- Consent required prior to the testing of source blood - 1996: AIDS Administration "Occupational Exposure Survey"- 6% of source patients refused testing - 2003: House Bill 343- First responders included in legislation and testing allowed if no substitute consent was available - 2003: Legislative workgroup report- Only 1% of source patients refused consent #### **Senate Bill 718** - Effective as of October 2005 - Joined 12 other states in allowing blood testing if a source or substitute refuses consent - Tasked state agencies to "develop regulations establishing procedures to collect information by county on exposures... and refusals to consent by a patient..." ### The Workgroup - Department of Health and Mental Hygiene - Maryland Institute for Emergency Medical Services Systems - AIDS Administration #### The Questionnaire - Questionnaire sent to 51 acute care hospitals in Maryland - Information requested on both HCW and first responders (FR) - Hospitals were requested to send policies and procedures regarding occupational exposures to blood and body fluids - Summary statistics were calculated #### Returned questionnaires - 26 of 51 hospitals returned the questionnaire - 20 of 26 included policies and procedures ## Question 1: Type of information collected | | Number of affirmative responses (%), | | |--------------------|--------------------------------------|--| | Question | N=26 | | | HCW: Source labs | 11 (42%) | | | FR: Source labs | 6 (23%) | | | HCW: Employee labs | 13 (50%) | | | FR: Employee labs | 4 (15%) | | - The majority of information collected by hospitals would be irrelevant to the interests of SB 718 - Less than half report recording information on whether labs are done ## Question 2: Recordkeeping tools Individual files: 88% - Logs - Physical: 23% - Computerized: 69% - OSHA: 35% ## Question 3: Aggregation and trending - Almost all hospitals (96%) reported aggregating and/or trending their data on occupational exposures - The most common variables to trend by, however, were type of object or sharp involved and other details of the exposure - Consent approvals and denials were not listed as variables by which data were trended ## **Question 4: Reports** | | Number of affirmative responses (%), | | | |-----------------------|--------------------------------------|--|--| | Question | N = 26 | | | | Internal board report | 19 (73%) | | | | OSHA report | 4 (15%) | | | | Regular report | 20 (77%) | | | | Report as needed | 2 (8%) | | | | Other reporting | 1 (4%) | | | - Again, reporting was generally not specific to matters of consent - Despite being required by law, only a small percent reported making OSHA reports # Question 5: Policies and procedures | Steps in occupational exposure procedure | Affirmative responses from all hospitals (%), N = 26 | Affirmative responses from hospitals returning policies and procedures (%), N = 20 | Affirmative responses from hospitals not returning policies and procedures (%), N = 6 | |------------------------------------------|------------------------------------------------------|------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------| | Consent requested | 22 (85%) | 20 (100%) | 2 (33%) | | Substitute consent sought if necessary | 11 (42%) | 11 (55%) | 0 | | HIV testing | 25 (96%) | 20 (100%) | 5 (83) | | Post-testing counseling | 19 (73%) | 17 (85%) | 2 (33%) | | PEP evaluation | 21 (81%) | 17 (85%) | 4 (67%) | | Specified follow-up | 19 (73%) | 15 (75%) | 4 (67%) | ### **Question 5 interpreted** - The results of question 5 as observed in the group that returned policies and procedures indicate that most hospitals follow recommended procedures - The difference in those hospitals that only answered the question and did not return policies and procedures suggests that unconfirmed answers to the questionnaire may not be complete #### **Recommendation 1** - Policies and procedures would suggest that most of the sought information is contained in employee health files but not tracked in an easily extractable format - To decrease the burden on the hospitals, the state could offer to assist with a chart review to extract the needed information from files #### Recommendation 1, cont. - Considerable privacy and confidentiality assurances would have to be made - Would require hospitals to set aside large blocks of time #### **Recommendation 2** - Develop a prospective data collection tool for use by hospitals - Select a cross-section of hospitals for piloting the tool - Dual purpose - Gather information requested by SB 718 - Recommend for/against a specific tool for future data collection #### Recommendation 2, cont. - Use a simple paper form to database format that does not require new software - Do not replicate data hospitals are already collecting, i.e. sharps type, exposure details, etc. - Develop in cooperation with hospital groups ### First responders - Standards of practice differ among hospitals - Special effort should be made to partner with emergency departments or others responsible for FR - Additional data collection for standardization of practices would be advisable but difficult #### References - 1. Unofficial copy of Senate Bill 718. Annapolis: Maryland Senate; 2005. - 2. Final Report: Workgroup to study the issue of HIV testing of individuals who refuse to consent to HIV testing in the event of an occupational exposure involving a health care worker or first responder HB343. Baltimore: Maryland Department of Health and Mental Hygiene; 2003. - 3. Solomon L, Thompson C, Squiers L, Wulff K, Benjamin G. Occupational exposure and voluntary Human Immunodeficiency Virus testing: A survey of Maryland hospitals. *Infection Control and Hospital Epidemiology*. 1999;20:430-432. - 4. Panlilio AL, Cardo DM, Grohskopf LA, Heneine W, Ross CS. Updated U.S. Public Health Service guidelines for the management of occupational exposures to HIV and recommendations for postexposure prophylaxis. *Morbidity and Mortality Weekly Report*. 2005;54(RR09):1-17. - 5. Do AN, Ciesielski CA, Metler RP, Hammett TA, Li J, Fleming PL. Occupationally acquired Human Immunodeficiency Virus (HIV) infection: National case surveillance data during 20 years of the HIV epidemic in the United States. *Infection Control and Hospital Epidemiology*. 2003;24:86-96. - 6. Overview of 50 state summary of health care worker HIV exposure laws. Baltimore: Maryland AIDS Administration; 2002. #### Acknowledgements - Brenda Roup, Joey Scaletta, and the Workgroup - Dr. Ibrahim, Dipti Shah, and the PHASE Program - The hospitals of Maryland